Control Strategies for *Listeria monocytogenes* in Seafood Processing Plants National Food Safety Initiative Project Agreement No. 00-51110-9769 2000 to 2003 #### Principal Investigators: Martin Wiedmann – Cornell Food Science Dept. Ken Gall – New York Sea Grant #### Project Collaborators: Jenny Scott - National Food Processors Assoc. **Bob Collette – National Fisheries Institute** **Doris Hicks – University of Delaware** **Tom Rippen – University of Maryland** Mike Moody – Louisiana State University George Flick - Virginia Tech #### **Industry Collaborators** **10 RTE Seafood Processing Plants** (4 Smoked Fish; 4 Crab; 2 Crawfish) in ME, NY, MD, VA, LA, and WA # Why is Listeria monocytogenes a problem? #### Foodborne listeriosis in the U.S. - 2500 cases (estimated) - 90% are hospitalized - 500 deaths (20% of cases) Source: Centers for Disease Control 1999 ## FDA/USDA Risk Assessment October 2003 Foods Ranked by Predicted Cases of Listeriosis for the U.S. population on a per serving basis - 1. Deli Meats - 2. Frankfurters (not re-heated) - 3. Pate and Meat Spreads - 4. Un-pasteurized Fluid Milk - 5. Smoked Seafood - 6. Cooked Ready-to-Eat Crustaceans ### **Project Approach** - Year 1 (2001) Track and evaluate *Listeria c*ontamination patterns in each plant using molecular DNA subtyping techniques - Year 2 (2002) Implement and evaluate intervention strategies & their effectiveness - Year 3 (2003) Conduct industry workshops to facilitate industry use of effective Lm controls Listeria monocytogenes # Field study results: two example plants #### Plant 1 - 50,000 square feet with ~100 employees processing ~3 million pounds of cold & hot smoked products - Approximately 100 year old building - Major facility & equipment upgrades during 2002 in finished product processing areas - 56 Drains with periodic backups due to capacity limitations and aging infrastructure - Many areas of plant never dry out - Traffic patterns frequently chaotic **Interventions:** Major remodel of RTE production area & new sanitation system and employee controls implemented between April through June 2002. | DI |----------------------|--------|---------|---------|---------|---------|--------|--------|---------|---------|---------|--|---------|--------|--------|--------|--------|--------|---------|-----------|--------|---------|---| | Plant A1 | 3/1/01 | 3/21/01 | 4/18/01 | 5/15/01 | 6/13/01 | 7/9/01 | 8/7/01 | 10/2/01 | 11/1/01 | 12/4/01 | 2/14/02 | 3/11/02 | 4/9/02 | 5/7/02 | 6/5/02 | 7/1/02 | 8/1/02 | 8/28/02 | 9/24/02 | ***** | 12/2/02 | ****** | | Raw Product | | | | | | | | | | | and the latest th | | | | | | | | 100000000 | | | 500000000000000000000000000000000000000 | | | L.spp | L.spp | 1052A | 1042B | - | 1039A | 1039C | 1039C | - | - | 1038B | L.spp | L.spp | L.spp | - | L.spp | L.spp | L.spp | 1042C | 1027A | 1052A | 1042B | | | 1 of 6 | 3 of 6 | 2 of 6 | 1 of 6 | 6 of 6 | 1 of 6 | 1 of 6 | 1 of 6 | 6 of 6 | 6 of 6 | 1 of 6 | 3 of 6 | 2 of 6 | 2 of 6 | 6 of 6 | 2 of 6 | 1 of 6 | 2 of 6 | 1 of 6 | 1 of 6 | 1 of 6 | 1 of 6 | | Raw Environ | ment | E2: Drain | - | 1043A | - | 1052A | 1045B | 1045B | 1039C | 1039C | 1043A | 1043A | L.spp | 1052A | 1039C | 1048A | 1039C | 1043A | 1043A | - | 1043A | 1062A | 1027A | 1052A | | E8: Apron | 1062A | 1062A | - | - | - | - | 1052A | - | 1043A | - | - | - | - | - | - | - | - | - | L.spp | 1044A | - | - | | Fillet knife | | | | | | 1043A | | | | | | | | | | | | | | | | | | Finished Environment | E1: Drain | 1039C | 1043A | 1042B | 1039C | L.spp | L.spp | L.spp | L.spp | 1043A | Laspp | 1043A | - | 1043A | | | - | 1043A | - | L.spp | - | 1039C | 1039C | | E3: Drain | 1043A | - | 1043A | - | 1043A | 1039C | - | L.spp | - | 1043A | 1042C | 1042C | 1042C | L.spp | 1043A | 1042C | | 1043A | 1052A | 1038B | 1052A | 1052A | | E4:Cooler Floo | 1062A | L.spp | - | - | 1043A | - | L.spp | L.spp | 1052A | 1043A | L.spp | - | - | L.spp | 1052A | L.spp | - | - | - | 1058B | - | L.spp | | Floor | | | | | | | L.spp | | | | | | | | | | | | | | | | | Floor mat | | | | | | | | | | | L.spp | 1052A | | | | | | | | | | | | E6:Cart wheels | L.spp | 1043A | _ | 1052A | 1027A | 1043A | L.spp | 1043A | 1043A | 1052A | 1052A | _ | - | - | - | - | - | _ | _ | - | _ | - | | E5:Under Slice | _ | _ | _ | _ | | _ | L.spp | L.spp | - | - | _ | _ | - | - | _ | - | - | | - | _ | _ | - | | E9:Sliding Doo | - | - | - | - | - | - | - | - | - | - | | - | - | - | - | - | - | - | - | - | - | - | | Food Contact | Surfa | ces | E7:Gloves | - | | - | | - | | - | _ | L.spp | 1043A | | - | - | | | - | | - | - | - | _ | - | | E10:Slicer | - | - | - | - | - | - | - | | - | | 1027A | - | - | - | - | - | | - | - | - | - | L.spp | | E11: Skinner | | | - | - | L.spp | - | - | | - | | | - | - | | | | | | - | 1039C | - | - | | E12:DeBoner | - | - | - | 1042B | - | - | - | - | | | | | - | | | L.spp | - | 1043A | 1044A | 1044A | 1044A | 1044A | | E13:Sal. Table | - | | | | | | | | | | - | L.spp | - | | | L.spp | L.spp | L.spp | - | - | 1044A | | | Tubs-dirty | | | | | | | | | 1062A | | | | | | | | | | | | | | | Tubs-clean | | | | | | | | | 1043A | 1044A | | | | | | | | | | | | | | New Mixer | | | | | | | | | | | | | | - | - | - | Laspp | L.spp | L.spp | - | - | 1044A | | New Table | | | | | | | | | | | | | | - | - | - | | _ | | _ | _ | - | | Finished Proc | duct | | | | 2. | 1.7 | | | | | Sept. | 4 | | 204 | | | | ja, | | N. 7 | | | | | | 1 of 6 | 6 of 6 | 6 of 6 | 6 of 6 | 1 of 6 | 1 of 6 | 1 of 6 | 6 of 6 | 1 of 6 | 1 of 6 | 6 of 6 | 1 of 6 | 1 of 6 | 1of 6 | 1 of 6 | 6 of 6 | 1 of 6 | 6 of 6 | 1 of 6 | 6 of 6 | 1 of 6 | | | L.spp | | | | | | L.spp | | - | 1043A | 0000000000 | | | 1042C | | | | L.spp | - | L.spp | - | L.spp | | | горр | глэрр | | | | Loomed | гарр | глэрр | | 20 1021 | 20.120 | | гларр | 20.72 | глэрр | Topart | | гларр | | горр | | Zaspp | #### Plant 2 - 40,000 square feet with ~150 employees processing >2 million pounds of cold & hot smoked products - New building: all areas less than 10 years old - Major facility & equipment upgrades-1996 & 1999 - 46 Drains with adequate capacity - Many areas of plant never dry out - Traffic patterns well controlled with good separation of raw and finished product areas **Interventions:** Employee training on Lm control and modification of policies, evaluation of traffic controls, modification of some sanitation procedures. | Plant A2 | 2/28/01 | 3/26/01 | 4/24/01 | 5/22/01 | 6/19/01 | 7/17/01 | 8/14/01 | 9/18/01 | 10/9/01 | 11/6/01 | 12/12/01 | 1/29/02 | 3/5/02 | 4/2/02 | 5/14/02 | 6/10/02 | 7/1/02 | 7/23/02 | 8/20/02 | 9/17/02 | 10/15/02 | 11/12/02 | 12/10/02 | |---|---------|---------|---------|---------|------------------|---------|-----------------|---------|---------|-----------------|----------|------------------|-----------|---------|------------|------------------|----------|------------------|---------|---------|----------|----------|----------| | Raw Product | oduct | | | | | | | 1-L.spp | | 2-L.spp 1-L.spp | | | | | | 1-L.spp | | | | | | | | | | 1062D | 1060A | | | = | | 14 | ı. | 27 | L.spp | | 180 | -2005-805 | <u></u> | 1053C | 12 | 2 | 1039C | 12 | | - 20 | | 1039C | | | 1 of 6 | 1 of 6 | 6 | 6 of 6 | | | 6 of 6 | 1 of 6 | 6 of 6 | 6 of 6 | 1 of 6 | 6 of 6 | 6 of 6 | 6 of 6 | 6 of 6 | 1 of 6 | | 1 of 6 1 of 6 6 0 | E3:Drain | 1053A | | 243 | 2 | u u | 4 | - | 2 | 45 | L.spp | L.spp | L.spp | 1053A | 4 | 1/4/1 | - | 2 | 20 | 121 | - | | 12 | 2 | | Drain | | | | - | - | L.spp | 1053A | - | | L.spp | - | - | L. spp | - | | - | - | L.spp | L.spp | L.spp | | - | - | | Drain | | | | | | | | | | | | | 1053A | 1053A | - | | 1053a | 1053A | - | 1053A | 1062A | L.spp | 1053A | | Drain | | | | | | | | | | | | | 1053A | 1053A | 1053A | - | L.spp | 1053A | 1053A | L.spp | | | | | Floor mats | | | | | | | | | | | | | 1053A | 1053A | g | 1053A | Mats-clean | | | | | | | | | | | | | | | 1053A | - | | | | | | | | | Plastic pallet | | | | | | | | | | | | | 1053A | 9 | | - | L.spp | - | 120 | | - | 2 | 2 | | Pallet jack handl | e | | | | | | - | | | W 16 | | | 2 | 2 | <u>(4)</u> | 823 | <u>_</u> | 2) | 120 | 28 | - | 12 | 25 | | E8: Apron | 1062D | | 1.2 | 1053A | - | 1053A | 1025A | - | 1053A | 191 | 1053A | 141 | - | | | 7-2 | - | - | - | - | :•:: | - | - | | Fish Box | | | | | | | | | | | | | - | - | | - | - | * | - | L.spp | :+3 | L.spp | * | | Finished Product | Areas | E1:Trench Drain | L.spp | _ | | 116-693 | L.spp | L.spp | L.spp | 2 | L.spp | L.spp | 2 | L.spp | 1042C | L.spp | 1042C | L.spp | 2 | 20 | L.spp | L.spp | L.spp | L.spp | L. spp | | E2:Trench Drain | - | | | | 2 | - | | | 2 | - | | 121 | | - | 92 | | L.spp | | - | L.spp | | 2 | L. spp | | Trench drain | | | | | | | | | | | | | | | | - | - | - | 1.0 | | - | 12 | 2 | | E4:Cart wheels | L.spp | - 4 | 848 | 2 | 2 | 147 | 040 | L.spp | (2) | L.spp | = | 944 | 2 | 2 | (4) | 82 | ш | 40 | 120 | L.spp | L.spp | 12 | L. spp | | E5:Floor | L.spp | - | | - | - | L.spp | L.spp | L.spp | L.spp | L.spp | L.spp | 200 | - | | * | - | - | - | - | - | 1053 | 1053 | - | | Floor mats-Clear | 1 | | | | | | | | | | | | L.spp 1042B | L.spp | L.spp | L. spp | | E6:Slicer platfor | - | - | : | - | - | :+3 | L.spp | L.spp | L.spp | ne. | - | 3 - 3 | - | - | | ; - ; | - | - | - | + | :+1 | - | * | | E9:Door handle | L.spp | - | 1.00 | - | æ | 7-3 | () | 1053A | L.spp | - | - | 9 8 3 | - | - | | | - | L.spp | 3.00 | - | 7-1 | | - | | Food Contact Su | ırfaces | e. | ay — | | | E7: Gloves | - | | ž. | 2 | 343 | - | - | - | 2 | 143 | 2: | - | :2 | - 4 | - | <u> </u> | 1 | 720 | 2 | - | 1053 | 1 = | L. spp | | E10:Skinner | L.spp | - | L.spp | - | - | - | L.spp | L.spp | L.spp | - | L.spp | - | L.spp | - | - | | - | | - | L.spp | - | L. spp | 188 | | E11:Slicer | L.spp | - | - | - | - | + | - | | - | - | L.spp | - | (4) | - | - | - | - | | | - | 1053 | - | * | | E12:Vac belt | - | - | - | L.spp | | - | - | - | - | - | | | | - | - | - | | :=: | - | | | - | - | | Finished Produc | :t | 6 of 6 | 6 of 6 | 6of 6 | 6 of 1 of 6 | 6 of 6 | | | - | 188 | - | - | (8) | | - | - | - | - | - | 170 | 1.5 | - | :5 | - | - | 5 5 2 | - | - | - | 1039A | 175 | #### Conclusions - Elements of a Complete Listeria Control Plan - 1. Sanitation and GMPs - 2. Training of Plant Personnel - 3. Plant Environmental Monitoring/Testing - 4. Raw Material Controls - 5. Minimize Growth in Finished Product Developed Smoked Seafood Working Group (SSWG) Listeria control manual ### Smoked Seafood Working Group (SSWG) members - · National Fisheries Institute - Food Products Association (formerly National Food Processors Association) - Sea Grant Programs in NY, VA & DE - Cornell University - 8 Industry Volunteers from NY, ME, MN, IL, and WA # SSWG *Listeria monocytogenes*Control Manual for Smoked Seafood - Reviewed by FDA Office of Seafood staff 2003 - Distributed at industry workshops across the U.S. (April-May 2003) - Published in 4 peer-reviewed manuscripts in Food Protection Trends - Incorporated into AFDO's model "Cured, Salted, and Smoked Fish Establishments Good Manufacturing Practices" in May 2004 (Docket No. 2005N - 0065); ### Extending the Results 5 Full-Day Workshops conducted Feb-May 2003 in NY City, Louisiana, Virginia, Seattle & Chicago #### 175 attendees from 19 states and Canada 96 attendees (58%) from 65 seafood processing firms 34 attendees (20%) from State agencies in NY,LA,VA,WA,OR 26 attendees (15%) from Federal agencies (FDA, NMFS, Army) ### Post Workshop Evaluation - Mean overall workshop rating was 4.5 on a 5 point scale where 5=Excellent and 4=Good (n=111) - Two thirds of the firms reported that they had implemented some Listeria controls in their plant prior to attending the workshop. - 98% of the industry firms reported that they were planning to modify or enhance their Listeria controls after attending the workshop. ### Six Month Follow-Up Evaluation ~40% (25/65) of the seafood processing firms responded to the follow-up evaluation. 84% (21/25) had implemented some Listeria controls prior to attending the workshop. 76% (19/25) reported that they had modified their existing Listeria controls or implemented new controls since attending the workshop. ### Employee Training All firms who made changes reported that they had conducted employee training programs in the plant. 15 firms reported that 33 different training programs had been conducted by management. 60% of the firms used the employee training programs developed for the Cornell/USDA project. Available at: www.foodscience.cornell.edu/wiedmann/TrainingIndex.htm ### Impacts from Other Attendees **Service Providers/Educators** – 5 individuals reported that workshop information was shared with 46 RTE seafood processors in the U.S. and 21 foreign companies Regulatory Agencies—11 Federal & 15 state regulators responded 80% shared information from the workshop with processors of RTE seafood products & 60% used the information while conducting inspections. 1 regulatory official used workshop information to develop a new regulation or initiative to control Listeria in RTE foods. ### Dissemination of Results - 1. Thimothe, J., J. Walker, V. Suvanich, K. L. Gall, M. W. Moody, and M. Wiedmann. 2002. Detection of *Listeria* in crawfish processing plants and in raw, whole crawfish and processed crawfish (*Procambarus* spp.). J. Food Prot. 65: 1735-1739. - 2. Lappi, V. R., J. Thimothe, J. Walker, J. Bell, K. Gall, M. W. Moody, and M. Wiedmann. 2004. Impact of intervention strategies on *Listeria* contamination patterns in crawfish processing plants: A longitudinal study. J. Food. Prot. 67: 1163-1169. - 3. Thimothe, J., K. Kerr Nightingale, K. Gall, V. N. Scott, and M. Wiedmann. 2004. Tracking of *Listeria monocytogenes* in smoked fish processing plants. J. Food. Prot. 67:328–341. - 4. Lappi, V. R., J. Thimothe, K. Kerr Nightingale. K. Gall, V. N. Scott, and M. Wiedmann. 2004. Longitudinal studies on *Listeria* in smoked fish plants: Impact of intervention strategies on contamination patterns J. Food. Prot. 67: 2500-2514. - 5. Lappi, V. R., A. Ho, K. Gall, and M. Wiedmann. 2004. Prevalence and growth of *Listeria* on naturally contaminated smoked salmon over 28 days of storage at 4°C. J. Food. Prot. 67: 1022-1026. - 6. Gall, K., V. N. Scott, R. Collette, M. Jahncke, D. Hicks, and M. Wiedmann. 2004. *Listeria* controls for smoked seafood: Implementing targeted GMP and sanitation procedures to prevent finished product contamination. Trends in Food Protection 24: 302-315. - 7. Jahncke, M. L., R. Collette, D. Hicks, M. Wiedmann, V. N. Scott, and K. Gall. 2004. Treatment options to eliminate or control growth of *Listeria monocytogenes* on raw material and on finished product for the smoked fish industry. Food Protection Trends 24:612-619. - 8. Hicks, D., M. Wiedmann, V. N. Scott, R. Collette, M. L. Jahncke, K. Gall. 2004. Minimizing Listeria Contamination in Smoked Seafood: Training Plant Personnel. Food Protection Trends 24: 953-960. - 9. Scott, V. N., M. Wiedmann, D. Hicks, R. Collette, M. L. Jahncke, and K. Gall. 2005. Guidelines for *Listeria* testing of environmental, raw product, and finished product samples in smoked seafood processing facilities. Food Protection Trends 25:23-34. - 10. Gall, K., V. N. Scott, R. Collette, D. Hicks, and M. Wiedmann. 2006. Implementation of Listeria Controls by Ready-to-Eat Seafood Processors Following a National Workshop Series. Food Prot. Trends 26: 89-95. ### Summary and Conclusions - Field research in RTE seafood plants was used to identify plant specific *Listeria monocytogenes* transmission patterns, including through use of molecular subtyping methods - Subtype data were also used to illustrate "real life" Listeria problems in training programs - Research data allowed for development of *Listeria* control manual, including employee training materials - Smoked seafood processing plants showed a significant decrease in environmental *Listeria* prevalence after implementation of control strategies - One processing plant decreased finished product *L*. *monocytogenes* prevalence from 4.6 % prevalence before full implementation of control strategies to 0.33% prevalence after implementation.